

New Results for Double Spin Asymmetry A_{LT} in DIS Pion production on ${}^3\text{He}$

Jin Huang
MIT
For DIS2011
Apr 12, 2011 @ NPN, VA

Transverse Momentum Dependent (TMD) Parton Distributions

- ▶ TMD PDFs link
 - Intrinsic motion of partons
 - Parton spin
 - Spin of the nucleon
- ▶ Multi-Dimension structure of nucleon
- ▶ A new phase of study, fast developing field
 - Great advance in theories (factorization, models, Lattice ...)
 - Not sys. studied until recent years
 - Semi-Inclusive DIS (SIDIS): HERMES, COMPASS, Jlab, ...
 - $p-p(p_{\bar{p}})$ process : FNAL, BNL, ...

Leading-Twist TMDs

		Quark polarization		
		Un-Polarized	Longitudinally Polarized	Transversely Polarized
Nucleon Polarization	U	$f_1 = \bullet$		$h_1^\perp = \bullet - \bullet$ Boer-Mulder
	L		$g_1 = \bullet \rightarrow - \bullet \rightarrow$ Helicity	$h_{1L}^\perp = \bullet \rightarrow - \bullet \rightarrow$
	T	$f_{1T}^\perp = \bullet \uparrow - \bullet \downarrow$ Sivers	$g_{1T} = \bullet \uparrow - \bullet \uparrow$	$h_{1T}^\perp = \bullet \uparrow - \bullet \downarrow$ Transversity $h_{1T}^\perp = \bullet \downarrow - \bullet \uparrow$ Pretzelosity

: See K. Allada Talk on Thu

Jin Huang <jinhuang@mit.edu>

DIS 2011

: This Talk

“Worm-Gear” Functions g_{1T}

- ▶ $g_{1T} = \text{Diagram 1} - \text{Diagram 2}$
 - Leading twist TMD PDFs
 - T-even, Chiral-even
- ▶ Dominated by real part of interference between $L=0$ (S) and $L=1$ (P) states
 - Imaginary part \rightarrow Sivers effect
- ▶ No GPD correspondence
 - a genuine sign of intrinsic transverse motion
- ▶ First TMDs in Pioneer Lattice calculation
 - arXiv:0908.1283 [hep-lat], arXiv:1011.1213 [hep-lat]

Worm Gear

Light-Cone CQM by B. Pasquini
B.P., Cazzaniga, Boffi, PRD78, 2008

One Tool to Study TMDs: SIDIS

- ▶ Access new TMDs not accessible in inclusive DIS ($m_{\text{quark}}=0$)
- ▶ Variables:
 x, q, Q^2, z, W, W'

TMDs in SIDIS Cross Section

$$\frac{d\sigma}{dxdy d\phi_S dz d\phi_h dP_{h\perp}^2} = \frac{\alpha^2}{xyQ^2} \frac{y^2}{2(1-\varepsilon)}.$$

$f_1 = \textcircled{\bullet}$

$\{F_{UU,T} +$

Boer-Mulder $h_1^\perp = \textcircled{\bullet\downarrow} - \textcircled{\uparrow\bullet} + \varepsilon \cos(2\phi_h) \cdot F_{UU}^{\cos(2\phi_h)} + \dots$

Worm Gear $g_{1T} = \textcircled{\uparrow\bullet} - \textcircled{\bullet\uparrow} + [S_T \lambda_e [\sqrt{1-\varepsilon^2} \cos(\phi_h - \phi_S) \cdot F_{LT}^{\cos(\phi_h - \phi_S)} + \dots]]$

Helicity $g_1 = \textcircled{\bullet\leftarrow} - \textcircled{\leftarrow\bullet} + S_L \lambda_e [\sqrt{1-\varepsilon^2} \cdot F_{LL} + \dots]$

Worm Gear $h_{1L}^\perp = \textcircled{\bullet\rightarrow} - \textcircled{\rightarrow\bullet} + S_L [\varepsilon \sin(2\phi_h) \cdot F_{UL}^{\sin(2\phi_h)} + \dots]$

Transversity $h_{1T} = \textcircled{\uparrow\bullet} - \textcircled{\bullet\uparrow} + S_T [\varepsilon \sin(\phi_h + \phi_S) \cdot F_{UT}^{\sin(\phi_h + \phi_S)} + \dots]$

Sivers $f_{1T}^\perp = \textcircled{\bullet\uparrow} - \textcircled{\uparrow\bullet} + \sin(\phi_h - \phi_S) \cdot (F_{UT}^{\sin(\phi_h - \phi_S)} + \dots)$

Pretzelosity $h_{1T}^\perp = \textcircled{\uparrow\bullet} - \textcircled{\bullet\uparrow} + \varepsilon \sin(3\phi_h - \phi_S) \cdot F_{UT}^{\sin(3\phi_h - \phi_S)} + \dots \}$

Clean measurement
w/ helicity flips:
Only one ST dep LT term left

S_L, S_T : Target Polarization; λ_e : Beam Polarization

Experimental Extraction of g_{1T}

- Extractable from Double Beam-Target Spin Asymmetry (DSA) in SIDIS with transversely polarized target: A_{LT}

$$A_{LT}^{\cos(\phi_h - \phi_s)} \equiv 2 \frac{\int d\phi_s^h (d\vec{\sigma} - d\bar{\sigma}) \cos(\phi_h - \phi_s)}{\int d\phi_s^h (d\vec{\sigma} + d\bar{\sigma})} \propto g_{1T}^q \otimes D_{1q}^h$$

Existing A_{LT} Results

- ▶ COMPASS
 - Last Session, C. Schill
 - Proton , Deuteron
- ▶ HERMES
 - Last Session, L. Pappalardo
- ▶ Jlab E06-010
 - This talk
 - Pol. ${}^3\text{He}$ Target (eff. pol. n)
 - Fast beam helicity flips

Eur. Phys. J. Special Topics 162, 89–96 (2008)

E06-010 Experiment Setup

- ▶ Success full data taking 2008–09
- ▶ Polarized electron beam
 - ~80% polarization
 - Fast Flipping at 30Hz
 - PPM level charge asymmetry controlled by online feed back
- ▶ Polarized ^3He target
- ▶ BigBite at 30° as electron arm
 - Dipole magnet, $P_e = 0.7 \sim 2.2 \text{ GeV}/c$
 - MWDC/shower-preshow/scintillator
- ▶ HRS_L at 16° as hadron arm
 - QQDQ config, $P_h = 2.35 \text{ GeV}/c$
 - Scintillator/drift chamber/Cherenkov

Polarized ^3He Target

- Greater figure of merit than polarized deuteron target
 - Nuclear polarization: 40~60% vs 30~50%
 - Much higher beam current
- Compact size: No cryogenic support needed

Performance of ${}^3\text{He}$ Target

- ▶ High luminosity: $L(n) = 10^{36} \text{ cm}^{-2} \text{ s}^{-1}$
- ▶ Record high 60~65% polarization in beam with automatic spin flip / 20min

Kinematics Coverage

Data Coverage

p_T & $\phi_h - \phi_S$ Coverage

^3He A_{LT} Results

- ▶ First measurement with ^3He target
 - Fast beam helicity flips
 - Two analysis team, cross checks
 - Corrected for small component of long. target spin, S_L
- ▶ Data suggest non-zero SIDIS A_{LT} : π^- , $+2.8\sigma$ (sum all bins)

Extract Neutron A_{LT}

- ▶ $A_{LT}^n = P_n \frac{\sigma_n}{\sigma_{^3He}} A_{LT}^n + P_p \frac{2\sigma_p}{\sigma_{^3He}} A_{LT}^p$ $\begin{cases} P_n = 0.86^{+0.036} \\ P_p = -0.028^{+0.009} \end{cases}$
 - Corrected for proton dilution, f_p
 - Predicted proton asymmetry contribution <1.5% (π^+), 0.6% (π^-)
- ▶ $A_{LT}^n \propto g_{1T}^q \otimes D_{1q}^h$, sensitive to d quark
 - Dominated by L=0 (S) and L=1 (P) interference
- ▶ Consist w/ model in signs, suggest larger asymmetry

Future A_{LT} with 12 GeV & SoLID

- ▶ Jlab 12 GeV Upgrade
- ▶ Large acceptance spectrometer SoLID
- ▶ ${}^3\text{He}$ target
- ▶ High precision
- ▶ Multi-D mapping
- ▶ X. Qian's talk
Session future DIS

Conclusion

- ▶ First measurement of neutron A_{LT} using polarized ${}^3\text{He}$ target, sensitive to d quark
- ▶ Systematic uncertainties is improved by fast beam helicity flip
- ▶ Indication of non-zero SIDIS A_{LT}
 - ${}^3\text{He} \rightarrow \pi^-$, $+2.8\sigma A_{LT}$ (sum all bins)
- ▶ Current progress
 - Extensive Internal review
 - Working on systematic uncertainties
- ▶ Foundation work for future studies
 - JLab 12 : 4D mapping of A_{LT} with ultimate precision

